
Research on Advertising Ethics: Past, Present,
and Future
Michael R. Hyman, Richard Tansey and James W. Clark

Research on advertising ethics, as revealed by a search of the ABI/Inform database, shows that advertising
ethics has been, and continues to be, a mainstream topic in advertising research. Present beliefs about such
research, as expressed by a random sample of academicians in the American Academy of Advertising, include
the belief that practitioners are uninterested in ethics research. Beliefs about the future of such research, as
forecast by the same academicians, include the need for better measures related to ethics. Other promising
research topics are use of deception, advertising to children, ads for legal vices, negative political ads, and
stereotyping in ads.

Michael R. Hyman is Associate
Professor of Marketing at New
Mexico State University, Department
of Marketing and General Business,
College of Business and Economics,
Las Cruces, New Mexico.

Richard Tansey is Associate
Professor of Marketing in the School
of Management at University of
Alaska-Fairbanks.
James W. Clark is Assistant
Professor of Marketing at James
Madison University, Harrisonburg,
Virginia.

Journal of Advertising,
Volume XXIII, Number 3
September 1994

Advertising ethics affects the practice of our lives, and also the practice of
business, in subtle and prominent ways. Indeed, advertising ethics concerns
us all—academicians, ad agency personnel, advertisers, attorneys, consum-
ers, media personnel, and regulators—in one way or another.

To show the previous and continuing relevance to advertising scholars of
research on advertising ethics, we introduce this special issue by answering
four perspective-rendering questions.

(1) Is recent research on advertising ethics in the mainstream of re-
search on advertising and marketing ethics?

(2) Is advertising ethics an exhausted research topic?
(3) What do advertising scholars believe are the major impediments to

research on advertising ethics?
(4) What do advertising scholars believe are the best opportunities for

research on advertising ethics?
To answer the first two questions, which address the past and present, we

queried the ABI/Inform database. To answer the last two questions, which
address the future, we surveyed a random sample of academicians in the
American Academy of Advertising (henceforth AAA).

The Past and Present of Research on
Advertising Ethics

A Mainstream Topic?

Is advertising ethics now a mainstream topic in advertising literature?
Judging from an informal literat\ire review, the number and diversity of
recent articles on the topic suggest that the answer is "Yes." Some recent
articles examine the ethicality of ads with exploitive appeals (LaTour and
Zahra 1989; Tansey, Hyman, and Brown 1992), persuasive appeals (Crisp
1987; Lee 1987; Hyman and Tansey 1990), and stereotyped actors (Green
1993; Peterson 1992). Others examine the ethicality of ads for professional
services (Bullard and Snizek 1988; Mangold 1987; Stafford 1988), politi-
cians or political causes (Banker 1992; Laczniak and Caywood 1987), and
questionable products such as cigarettes (Pomeroy, Castellano, Becker, John-
son, and Brown 1992; Quinn 1989; Zinkhan et al. 1989). Still others exam-


Journal of Advertising

ine the ethicality of targeting ads to children (Federal
Trade Commission 1981; Kinsey 1987) and other sub-
groups such as the elderly (Benet, Pitts, and LaTour
1993; Peterson 1992). Many textbooks on advertising
(e.g., Belch and Belch 1993; Krugman, Reid, Dunn,
and Barban 1994; Wells, Burnett, and Moriarty 1992)
and marketing ethics (e.g., Laczniak and Murphy
1993; Smith and Quelch 1993) now include a chapter
on advertising ethics. Finally, social critiques of the
ethicality of consumer advertising remain popular
(e.g., Clark 1989; Ewen 1988; Schudson 1984).

A more formal search of the ABI/Inform database
supports this "yes" answer. From January 1987 to
June 1993, the forty-seven advertising, marketing,
general business, and business ethics journals in-
dexed in ABI/Inform published 9860 articles. Table 1
shows the popultirity of advertising articles; advertis-
ing is a keyword for 12.5 percent (1228 of 9860) of
these AB///n/brm-indexed articles. In contrast,
ethic(s)(al) appear as keywords for only 3.3 percent
(41 of 1228) of all advertising articles, which seems to
suggest that advertising ethics is a minor subdomain
of advertising. However, the percent of advertising
articles indexed under ethics(s)(al) is similar to the
percent of advertising articles indexed under many
well-established subdomains of advertising, such as
international (4.8 percent) and regulation (4.0 per-
cent); other than articles indexed under consumer
attitudes or consumer behavior, which comprise 21.5
percent (264 of 1228) of advertising articles, the per-
cent of articles indexed under many common adver-
tising terms is similar to the percent of articles in-
dexed under ethic(s)(al).

Although articles on advertising ethics subsume a
typical portion of the advertising literature, they sub-
sume a major portion of the marketing ethics litera-
ture. Table 1 shows that ethic(s)(al) and advertising/
marketing jointly appear as keywords for 127 (41 +
86) articles. Of these 127 articles, 32.3 percent (41 of
127) concern advertising ethics. Table 1 also shows
that ethic(s)(al) and advertising/marketing jointly
appear as kejrwords for fifty articles in Business &
Society Review and Journal of Business Ethics, the
two major business ethics journals indexed in the
ABI/Inform database. Of these fifty articles, 34 per-
cent (17 of 50) concern advertising ethics. Thus, ar-
ticles on advertising ethics comprise a major segment
of the marketing ethics articles published in the busi-
ness literature in general and business ethics litera-
ture in particular.

The percent of articles on advertising ethics in a
recent bibliography on marketing ethics by Bol et al.

(1993) suggests a similar conclusion. Articles on ad-
vertising ethics constitute 27.5 percent (61 of 222) of
listed articles; articles on the next most popular top-
ics, such as personal selling and sales management
(14.9 percent), marketing strategy (12.6 percent), in-
ternational marketing (11.3 percent), marketing edu-
cation (8.1 percent), public relations (5.4 percent),
and retailing (5.0 percent), constitute a far smaller
percent of listed articles.

An Exhausted Topic?

Have researchers exhausted the topic of advertis-
ing ethics? This time, judging from the mEirketing
literatvire, the answer is "No." First, only a handful of
topics dominate the recent research on advertising
ethics. Table 2 shows that ethic(s)(al) and advertising
jointly appear in the ABI/Inform abstracts of 17 ad-
ditional articles. Even within this more-inclusive set,
almost two-thirds of the articles examine one of four
topics: advertising of professional services (25.8 per-
cent), advertising by health care providers or the
health care industry (17.2 percent), advertising of
tobacco or alcohol (12.1 percent), and advertising agen-
cies or marketing research(ers) (10.3 percent). Sec-
ond, researchers who have written on advertising eth-
ics have much left to contribute; only one researcher
authored three articles on advertising ethics (Robin
Peterson), and seven researchers authored two ar-
ticles on advertising ethics (Lawrence Chonko, Shelby
Hunt, Michael Hyman, Michael LaTour, Gene
Laczniak, William Kilboume, and Richard Tansey).
Finally, many journals have yet to contribute to the
advertising ethics literature; two journals. Journal of
Business Ethics and International Journal of Adver-
tising, have published more than half (22 of 41, or
53.7 percent) of the articles on advertising ethics.

Beliefs About The Future of Research
on Advertising Research

The Questionnaire

After reviewing the literature on ethics and adver-
tising, we prepared an initial list of prime areas for
future research and impediments to research. Prime
areas of future research on advertising ethics are the
topics that seem relevant to advertising researchers
and practitioners (e.g., alcohol and tobacco advertis-
ing). Impediments to research on advertising ethics
are the obstacles faced by advertising researchers
who try to publish such research in scholarly journals


September 1994

Table 1
Ethics Articles Indexed in ABI/Inform by Journal,

Journal

Akron Business & Economic Review^

Applied Marketing Research^

Business & Society Review

Business Horizons

California Management Review

Columbia J.of World Business

European J.of Marketing

Harvard Business Review

Industrial Marketing Management

International J.of Advertising

International J.of Bank Marketing

International J.of Physical Distribution

& Logistics Management

International J.of Researcii

in Marketing

International Marketing Review

J.of Advertising
J.of Advertising Research

J.of Business

J.of Business & Industrial Marketing

J.of Business Communications

J.of Business Ethics

J.of Business Research

J.of Consumer Affairs

J.of Consumer Marketing

J.of Consumer Policy

J.of Consumer Research

J.of Direct Marketing"

J.of Health Care Marketing

J.of International Business Studies

J.of Macromarketing

J.of Marketing

J.of Marketing Research

J.of Professional Services Marketing

J.of Public Policy & Marketing

Total
Articles

185

71

326

446

202

238

295

491

291

170

211

236

119

153

146

313

164

112

122

586

307

117

197

139

285

34

211

172

65

182

272

196

95

Total
Ad

Articles

6

4

22

4

1

9

30

10

22

170

9

2

7

7

146

313

9

14

2

20

17

7

27

16

55

10

24

2

5

19

30

29

49

January

Total
Ad

Ethics

1

0

7

0

0

0
1

0

0

9

0

1

0

0

4

0

0

0

0

20

1

0

1

0

0

0

0

0

0

1

1

5

1

1987 to June 1993'

Ad Ethics
Key-

words

1

0

4

0

0

0

1

0

0

9

0

0

0

0
4

0

0

0

0

13

1

0

1

0

0

0

0

0

0

0

0

4

1

Other

0

2

3
1

0

1
2

1

0

0

0

0

0

1
0

0
0

2

0

30

3
1

0

0

0

0

5

1
6

4

3

2
0

continued...


8 Journal of Advertising

J.of Purchasing & Materials

Management

J.of Retailing

J.of Small Business Management

J.of the Academy of Marketing Science

J.of the Market Research Society

J.of Travel Research

Management Science

Mid-Atlantic J.of Business

Marketing & Research Todays

Marketing Research: A Magazine ...«

Marketing Science

Psychology & Marketing''

Public Opinion Ouarterly

Sloan Management Review

144

99

233

227

168

214

746

125

127

68

148

45

152

215

0

6

0

26

25

7

10

0

15

3

28

11

0

0

1

0

1

1

0

0

0

1

0

1

0

0

0

0

0

0

0

1

0

0

0

0

0

1

0

0

0

0

0

1

2

12

1

0

0

0

0

2

0

0

0

0

TOTAL 9860 1228 58 41 86

Key: Total Articles
Total Ad Articles
Total Ad Ethics

Ad Ethics Keywords
Other

number of articles published during the period
number of articles on advertising published during the period
number of articles at least partially about advertising ethics published

during the period
index keywords and/or title of article included both advertising and ethics
number of articles about ethics and marketing (excluding advertising)

published during the period

Note: (1) Journals not indexed in ABI/Inform indude Joumal of Current Issues and Research in Advertising, Journal of Marketing Manage-
ment, Marketing Letters, Journai of hAarketing Theory and Practice, Journal of Consumer Psychology, Business Ethics: A
European Review, and Business and Professionai Ethics Journai.

(2) Lasi ABi/lnform entry dated December 1991
(3) Last ABI/Inform entry dated Spring/Summer 1991
(4) Firsl ABi/lnform entry dated Spring 1992
(5) F\rst ABI/Inform entry dated February 1989
(6) First issue published in December 1991
(7) First ABI/Inform entry dated January 1992

(e.g., the lack of relevant theory).
Then, we asked fourteen marketing professors on

three university faculties to critique our initial list.
Based on their comments, we modified the initial list
and presented it anew to the same academicians. Our
final list, created after three iterations of this presen-
tation-critique-revision process, consisted of twelve
impediments to research, five general areas for future
research, and thirty-three specific areas for future
research.

We developed a six-page questionnaire consisting
of these fifty items and respondent profile questions

(i.e., academic background, advertising research in-
terests, and published work on advertising). We used
seven-point Likert scales for all but the respondent
profile questions.

Impediments to Research. The impediments sug-
gested by the fourteen academicians may be grouped
into lack of practitioner interest, lack of sound mea-
sures and frameworks, lack of relevant theories in
related disciplines, and lack of academic interest. Lack
of practitioner interest means that research is im-
peded by the inapplicability of published findings to
business operations, the disinterest of corporations


September

Ethical Issue

1994

Issues Covered in

Articles

Table 2
Articles About Advertising Ethics, January 1987

Number
of Advertising
Ethics Articles

Number
of Advertising
Ethics Articles

to June 1993

Percent of
Advertising

Professional services
Accountants
Attorneys
Health care providers
Other

Health care industry (e.g., hospitals)

Television advertising

Tobacco

Advertising agencies

Alcohol

Environment or ecology

Marketing research(ers)

Minority or ethnic groups

Political advertising

Older people

Sex/AIDS-related

Comparative advertising

Other (Racial/sexual stereotyping)

15
17

9

12

84

27

71

17

3

0'

22

10

16

12

35
92

15
5
4
4
2

6

4

4

3

3

3

3

3

3

2

2

1

6

25.8%
8.6%
6.9
6.9
3.4

10.3
6.9

6.9

5.2

5.2

5.2

5.2

5.2

5.2

3.4

3.4

1.7

10.4

TOTAL 1221 58 100%

Note: (1)
(2)

not listed as subject keywords
unknown because some articles listed under more than one of the above subject keywords

in sponsoring research on advertising ethics, and the
funding constraints that cause researchers to rely on
student or other convenience samples. Lack of sound
measures and frameworks means that research is
impeded by the lack of psychometrically-sound mea-
surement scales and theoretical frameworks in ad-
vertising^marketing. Lack of relevant theories in re-
lated disciplines means that research is impeded by
theoretical shortcomings in anthropology, manage-
ment, philosophy, psychology, sociology, and adver-
tising/marketing. Lack of academic interest means
that research is impeded by a lack of journal editor
and reviewer interest, a belief by journal editors and
reviewers that advertising ethics is a minor issue,
and the difficulty researchers face when they try to
relate ethical issues to traditional advertising issues.

Areas for Future Research. The thirty-three items
suggested by the fourteen academicians may be
grouped into types of ads, types of appeals, larger
effects on society, advertiser concerns, and legal con-
cerns. Types of ads include ads for legal vices (e.g.,
ads for tobacco or alcoholic beverages), ads for sex-
related products (e.g., condom ads or ads for abortion
services), and ads for health care and professional
services (e.g., ads for personal care and hygiene prod-
ucts or ads for professional legal services). Tjrpes of
appeals include the use of questionable appeals (e.g.,
fear or negative appeals) and stereotypical appeals
(e.g., sexual or racial stereotjrping). Larger effects on
society include value formation (e.g., molding society's
material wants) and media content (e.g., the informa-
tion content of ads). Advertiser concerns include ad


10 Journal of Advertising

agency concerns (e.g., self-regulation or the ethical
codes of ad agencies) and the voice/tone of the ad (e.g.,
corporate advocacy or comparative ads). Finally, le-
gal concerns include the use of deception, advertising
to children, and public service announcements (e.g.,
anti-drug or anti-cigarette ads).

The Sample

Sample Frame. We mailed questionnaires to all cur-
rent reviewers for Joumal of Advertising and a ran-
dom sample of academicians listed in the 1992 AAA
membership directory. In total, we mailed 435 ques-
tionnaires, along with personalized cover letters and
postage-paid return envelopes, during the first week
of April 1992. We received 124 usable responses, which
represents a 28.5 percent response rate.

We queried Joumal of Advertising reviewers be-
cause they are experts on the current advertising
literatvire. Fvirthermore, because these reviewers and
other AAA-affiliated academicians are (or typify) the
major gatekeepers for publications on advertising eth-
ics (i.e., they review manuscripts for academic jour-
nals), a summary of their beliefs about promising
research topics might guide perspective authors. Fi-
nally, these reviewers and other academicians con-
duct advertising research; thus, their beliefs about
research impediments may suggest why researchers
who study advertising ethics have chosen certain re-
search questions or research methods. For example,
researchers may rely on convenience samples because
they believe—correctly or incorrectly—that outside
funding is unavailable.

Sample Profile: Education, Advertising Interests,
and Publication Record. Respondents' educational
backgrounds varied considerably. As undergraduates,
roughly one-half of the respondents received their
degrees after 1970, 18.1 percent were marketing ma-
jors, 12.9 percent were psychologry majors, and 25.0
percent were non-business majors. As doctoral stu-
dents, roughly one-half of the respondents took their
first doctoral seminar after 1976, 68.1 percent ma-
jored in marketing, 15.5 percent majored in commu-
nications, 7.8 percent majored in psychology, 22.2
percent minored in psychology, 12.0 percent minored
in marketing, and 24.1 percent minored in a non-
business discipline. Although respondents received
their doctorates from 53 different universities, 31.4
percent graduated from a Big Ten school, 10.5 per-
cent graduated from a Southwest Conference school,
and 10.5 percent graduated from a PAC 10 school.

Many respondents had expertise in several subareas

of advertising. (We instructed respondents that ex-
pertise meant either "having taught a course or hav-
ing conducted research in a subarea.") Roughly three-
quarters of the respondents indicated consumer be-
havior as a subarea of expertise, roughly one-half
indicated advertising messages and research meth-
odology as subareas of expertise, and roughly one-
third indicated legal and societal studies, manage-
ment of advertising, media and advertising, and tar-
geting and segmentation, as subareas of expertise.

Finally, many respondents are active advertising
researchers. Respondents had a mean of 9.08 (std.
dev.= 8.01) advertising-related articles accepted for
publication in all scholarly outlets, a mean of 3.48
(std. dev. = 4.24) advertising-related articles accepted
for publication in five select advertising journals (i.e..
International Journal of Advertising, Joumal of Ad-
vertising, Joumal of Advertising Research, Joumal
of Current Issues and Research in Advertising, and
Journalism Quarterly), and a mean of 1.72 (std. dev.
= 2.76) advertising-related articles accepted for pub-
lication in three top marketing journals (i.e., Joumal
of Marketing, Joumal of Marketing Research, Jour-
nal of Consumer Research).

Thus, we conclude that our diverse sample of well-
informed and accomplished advertising researchers
(1) can prescribe a meaningful set of opportunities for
research on advertising ethics, and (2) will express
beliefs about the research impediments that affect
active advertising researchers.

Results

Respondents clearly believe that some types of im-
pediments hinder research on advertising ethics more
than other types of impediments. Table 3 shows re-
spondents believe that the items concerning lack of
practitioner interest pose the greatest impediment,
items concerning lack of sound measures and frame-
works pose the second greatest impediment, items
concerning lack of academic interest pose the third
greatest impediment, and items concerning lack of
relevant theory in related disciplines pose the small-
est impediment. Furthermore, respondents view fund-
ing constraints and the concomitant reliance on con-
venience samples as a significantly greater impedi-
ment (p < 0.05 or better) than all other impediments
but corporate disinterest, and viewed the lack of rel-
evant theories in all related disciplines as signifi-
cantly lesser impediments (p < 0.05 or better) than all
other impediments.

Regarding the importance of different research are-


September 1994 j j

Table 3
Relative Importance of Impediments to Research

Impediments to Research Mean Standard
Deviation

Lack of Practitioner Interest

Funding constraints cause frequent dependence on
student or other convenience sampies 4.11 1.58

Corporate disinterest in sponsoring empirical research
on advertising ethics 3.77 1.61

Difficult for practitioners to apply published work to
daily operations 3.67 1.74

Lack of Sound Measures and Frameworks

Lack of psychometrically-sound measurement scales 3.69 1.74

Lack of sound theoretical frameworks in advertising
and marketing 3.55 1.72

Lack of Academic Interest

General lack of journal editor/reviewer interest 3.36 1.48

Belief by journal editors/reviewers that advertising ethics
is a minor issue 3.32 1.55

Difficult for researchers to relate ethical issues

to traditional advertising issues 3.22 1.72

Lack of Relevant Theory in Related Disciplines

Lack of relevant psychological theory 2.75 1.62

Lack of relevant sociological theory 2.73 1.61

Lack of relevant anthropological theory 2.51 1.57

Lack of relevant management/human resources theory 2.49 1.45

Lack of relevant philosophical theory 2.39 1.67
Note: Respondents used a 1 to 7 scale, where 1 = not an Impediment, and 7 •= major impediment, to rate how much each of these prob-

lems impedes research on advertising ethics. On average, differences in scale means of 0.40 or more are statistically significant at the 0.05
level or better. Differences in scale means of 0.43 or more are statistically significant at the 0.05 level or better. All these results are based
on two-tailed t-tests.


12 Journal of Advertising

Table 4
Relative Importance of General Research Arenas to the Study of Advertising Ethics

General Research Arena Mean Standard
Deviation

Development of theoretically and psychometrically sound
scales for measuring the public's attitude about the ethicality
of some advertising practices

The relationship between beliefs about the ethicalness of an
ad and the efficacy of an ad

The beliefs of advertisers or advertising agencies about the
ethicality of their advertising policies and actions

The processes that consumers use to evaluate the
ethicalness of ads, rather than the results of their evaluations

The relationship between the traditional measures of
advertising research (such as attitude toward the ad)
and measures of ethical attitudes (such as moral conservatism)

5.25

5.07

4.94

4.88

3.93

1.44

1.46

1.32

1.53

1.47

Note: Respondents used a 1 to 7 scale, where 1 = totally unimportant, and 7 = critically important, to rate the importance of these general
research arenas to the study of advertising ethics. On average, differences in scale means of 0.30 or more are statistically significant at the
0.05 level. Differences in scale means of 0.37 or more are statistically significant at the 0.05 level. All these results are based on two-tailed
t-tests.

nas to the study of advertising ethics. Table 4 shows
that respondents:

(1) judged the "development of theoretically and
psychometrically-sound scales for measuring
the public's attitude about the ethicality of
some advertising practices" as significantly
more important (p <0.05 or better) than all
arenas but "the relationship between beliefs
about the ethicalness of an ad and the effi-
cacy of an ad," and

(2) judged "the relationship between the tradi-
tional measures of advertising research and
meastires of ethical attitudes" as significantly
less important (p < 0.001) than any other re-
search arena.

Furthermore, in an absolute sense, respondents
judged these general research arenas as somewhat
important to research on advertising ethics (i.e., av-
erage ratings were toward the "critically important"
rather than the "totally unimportant" end of the scale).

To suggest favored and disfavored research topics,
we ranked the average importance scores on thirty-
three researchable topics. Table 5 shows that the

highest-ranked topics were use of deception, adver-
tising to children, ads for tobacco and alcoholic bever-
ages, negative political ads, and the use of stereo-
types in ads. Despite the recent controversies over
condom ads, abortion ads, and the use of sexual themes
in ads, and the ongoing controversy over the effects of
ads on society, these topics ranked only slightly above
average in importance and scored significantly lower
(p < 0.05 or better) than the highest-ranked topics.
The use of fear appeals, the use of emotional appeals,
ads for medical products and services, and the use of
Public Service Announcements ranked slightly below
average in importance. Corporate advocacy ads, com-
parative advertising, and ads for professional ser-
vices ranked low in importance and scored signifi-
cantly lower (p < 0.05 or better) than condom ads and
the like. Finally, ads for personal care and hygiene
products ranked last in importance, which suggests
that such ads are viewed as offensive but ethical.

Tables 2 and 5 offer considerably different prescrip-
tions for the most promising research topics. Both
respondents' beliefs and the volume of recent research
suggest that (1) promising topics are the ethics of
alcohol ads, tobacco ads, political ads, and sex or AIDS-


September 1994

Relative

Topic of Study

Importance of Different
Table

Topics
5
to the Study

Mean

of

n

Advertising Ethics

Std. Dev.

Use of deception in ads 5.77 1.36

Advertising to children 5.61 1.35

Cigarette and tobacco ads 5.52 1.48

Alcoholic beverage ads 5.50 1.46

Negative political ads 5.45 1.55

Racial stereotyping in ads 5.24 1.43

Sexual stereotyping in ads 5.17 1.52

AIDS-awareness ads 5.07 1.62

Effect of ads on editorial content of the media 4.90 1.68

Effect of ads on the values of society 4.87 1.75

Ethical codes of ad agencies and the media 4.83 1.51

Anti-abortion ads 4.83 1.63

Ads for abortion services or family planning 4.80 1.60

Condom ads 4.74 1.57

International differences in ad ethics 4.74 1.75

Self-regulation by the ad industry 4.68 1.59

Information content of ads 4.63 1.71

Use of sexual themes in ads 4.60 1.71

Effect of ads on the material wants of society 4.58 1.85

Use of fear appeals in ads 4.51 1.70

Anti-cigarette Public Service Announcements 4.48 1.61

Anti-alcohol Public Service Announcements 4.38 1.57

Ads for medical products and services 4.37 1.66

Use of emotional appeals in ads 4.21 1.82

Anti-drug Public Service Announcements 4.16 1.52

Corporate advocacy ads 4.15 1.53

Comparative advertising 4.07 1.65

Ads for cosmetic or other elective surgery 4.06 1.62

Ads for professional services 4.03 1.58

Military recruiting ads 3.89 1.45

Ads for workers to replace striking workers 3.89 1.58

Professional athletes as ad spokespersons 3.75 1.57

Ads for personal care and hygiene products 3.58 1.56

Note: Respondents used a 1 to 7 scale, where 1 = totally unimportant, and 7 = critically important, to rate the importance of these topics to
the study of advertising ethics. On average, differences in scale means of 0.40 or more are statistically significant at the 0.05 level. Differ-
ences in scale means of 0.46 or more are statistically significant at the 0.05 level. All these results are based on two-tailed t-tests.


14 Journal of Advertising

related ads, and (2) an iinpromising topic is corporate
advertising. Respondents judged professional ser\dces
and health care servicei^roviders as minimally-prom-
ising topics, yet articles on these topics dominate re-
cent research on advertising ethics (i.e., 36 percent of
surveyed articles). Furthermore, respondents judged
deception in ads and ads for children as highly-prom-
ising topics; yet there are few recent eirticles on these
topics. Finally, respondents judged the ethics of dif-
ferent ad appeals, self-regulation of the ad industry,
the information content of ads, international differ-
ences in ad ethics, and the effects of ads on society, as
moderately-promising topics, yet there are no recent
articles on these topics.

Discussion

The empirical evidence suggests that advertising
ethics is a fertile area for future research. Our search
of the ABI/Inform database shows that advertising
ethics has been, and continues to be, a mainstream
topic in advertising research. Our random sample of
AAA-affiliated academicians generally rated adver-
tising ethics as an important area for future research.

Where should researchers who are interested in
advertising ethics focus their efforts? As the most
promising topics for future research, AAA-affiliated
academicians suggested the use of deception, adver-
tising to children, ads for legal vices, negative politi-
cal ads, and stereotyping in ads; as the next most
promising topics, they suggested sex-related ads, ad
agency concerns, and questionable effects on society;
as the least promising topics, they suggested public
service announcements, health care and professional
ads, and ad voic^/tone. Because the topics judged the
most promising by these academicians differ consid-
erably from the topics covered in the recent litera-
ture, we advise researchers interested in advertising
ethics:

(1) to continue research on the ethics of alcohol
ads, tobacco ads, political ads, and sex or
AIDS-related ads;

(2) to substitute research on some previously-ex-
plored topics, such as the ethics of profes-
sional services and comparative advertising,
with research on relatively unexplored yet
promising topics, such as deception in ads
and ads for children; and

(3) to develop theoretically and psychometrically
sound scales for measuring the public's atti-
tude about the ethicality of some advertising
practices. Some researchers, such as Skipper

and Hyman (1993), suggest that the de facto
standard for measviring ethical evaluations,
the Reidenbach and Robin (1990) Multidimen-
sional Ethics Scale, is problematic. Thus, ad-
vertising researchers who develop improved
measures will make a major contribution to
the literature on advertising ethics.

For research on advertising ethics to become either
more scientific (e.g., better samples, better research
designs, more substantial research questions) or more
applied (i.e., useful to advertising practitioners), re-
searchers must secvire outside funding for their stud-
ies. Until advertising researchers overcome their be-
lief that practitioners find advertising ethics irrel-
evant to advertising practice, such funding will be
limited.

Caveats

Our empirically-based overview is limited in two
ways. First, our kejrword search of the ABI/Inform
database selected articles for which advertising eth-
ics was a stated focus; such a search omitted both
articles with ethical implications for advertising prac-
tice and books or monographs on advertising ethics.
Thus, we probably understated the volume of research
on advertising ethics. Second, we only sampled AAA-
affiliated academicians, so we only know academi-
cians' beliefs about research impediments. Future re-
search might reveal practitioners' beliefs about ad-
vertising ethics and their propensity to support aca-
demic research on advertising ethics.

References

Banker, Steve (1992), "Ethics of Political Marketing Practices, the
Rhetorical Perspective," Journal of Business Ethics, 11 (No-
vember), 843-848.

Belch, George E. and Michael A. Belch (1993), Introduction to
Advertising & Promotion: An Integrated Marketing Commu-
nications Perspective. Homewood, IL: Irwin.

Benet, Suzanne, Robert E. Pitts, and Michael LaTotir (1993), "The
Appropriateness of Fear Appeal Use for Health Care Market-
ing to the Elderly: Is it OK to Scare Granny?" Journal of
Business Ethics, 12 (January), 45-55.

Bol, Jan Willem, Charles T. Crespy, Shelly Ehinn, James M. Steams,
and John R. Walton (1993), Marketing Ethics: A Selected,
Annotated Bibliography of Selected Articles. Chicago, IL:
American Marketing Association.

Bullard, Jerri Hayes and William E. Snizek (1988), "Factors Af-
fecting the Acceptability of Advertisements Among Profes-
sionals," Journal of the Academy of Marketing Science, 16
(Summer), 57-63.

Glark, Eric (1989), The Want Makers—The World of Advertising
and How They Make You Buy. New York, NY: Viking.


September 1994 15

Crisp, Roger (1987), "Persuasive Advertising, Autonomy, and the
Creation of Desire," Journal of Business Ethics, 6 (July), 413-
418.

Green, Michael K. (1993), "Images of Native Americans in Adver-
tising: Some Moral Issues," Journal of Business Ethics, 12
(April), 323-330.

Ewen, Stuart (1988), All Consuming Images: The Politics of Style
in Contemporary Culture. New York, NY: Basic Books, Inc.

Federal Trade Commission (1981), Final Staff Report and Recom-
mendation in Marketing Children's Advertising, 43, Fed. Reg.
17967, March 31, 2.

Hyman, Michael R. and Richard Tansey (1990), "The Ethics of
Psychoactive Ads," Journal of Business Ethics, 9 (February),
105-114.

Kinsey, Joanna (1987), "The Use of Children in Advertising and
the Impact of Advertising Aimed at Children," International
Journal of Advertising, 6 (2), 169-175,

Krugman, Dean M., Leonard N, Reid, S. Watson Dunn, and Arnold
M, Barban (1994), Advertising: Its Role in Modem Advertis-
ing, 8th ed. Fort Worth, TX: The Dryden Press.

Laczniak, Gene R. and Clarke L. Caywood (1987), "The Case For
and Against Televised Political Advertising: Implications for
Research and Public Policy," Journal of Public Policy & Mar-
keting, 6, 16-32.

and Patrick E. Murphy (1993), Ethical Marketing
Decisions: The Higher Road. Boston, MA: Allyn and Bacon.

LaTour, Michael S. and Shaker A. Zahra (1989), "Fear Appeals as
Advertising Strategy: Should They Be Used?" Journal of Con-
sumer Marketing, 6 (Spring), 61-70.

Lee, Kam-Hon (1987), "The Informative and Persuasive Functions
of Advertising: A Moral Appraisal — A Further Comment,"
Journal of Business Ethics, 6 (January), 55-57.

Mangold, W. Glynn (1987), "Use of Commercial Sources of Infor-
mation in the Purchase of Professional Services: What the
Literature Tells Us," Journal of Professional Services Market-
ing, 3 (1,2), 5-17.

Peterson, Robin T. (1992), "The Depiction of Senior Citizens in
Magazine Advertisements: A Content Analysis," Journal of
Business Ethics, 11 (September), 701-706.

(1987), "Bulimia and Anorexia in an Advertising
Context," Journal of Business Ethics, 6 (August), 495-504,

Pomeroy, Henry J., Joseph P. Castellano, Jeffrey G, Becker, Elaine
M, Johnson, and Jesse W. Brown Jr. (1992), "Distilling the
Truth About Alcohol Ads," Business & Society Review, 83
(Fall), 12-17.

Quinn, John F. (1989), "Moral Theory and Defective Tobacco Ad-
vertising and Warnings (The Business Ethics of CipoUone v,
Liggett Group)," Journal of Business Ethics, 8 (November),
831-840.

Reidenbach, R. Eric and Donald P. Robin (1990), "Toward the
Development of a Multidimensional Scale for Improving Evalu-
ations of Business Ethics," Journal of Business Ethics, 9 (Au-
gust), 639-653.

Schudson, Michael (1984), Advertising, the Uneasy Persuasion: Its
Dubious Impact on American Society. New York, NY: Basic
Books, Inc., Publishers,

Skipper, Robert and Michael R, Hyman (1993), "On Measuring
Ethical Judgments," Journal of Business Ethics, 12 (July),
535-546.

Smith, N. Craig and John A, Quelch (1993), Ethics in Marketing.
Homewood, IL: Irwin.

Stafford, David C, (1988), "Advertising in the Professions: A Re-
view of the Literature," International Journal of Advertising,
7 (3), 189-220,

Tansey, Richard, Michael R, Hyman, and Gene Brown (1992),
"Ethical Judgments About Wartime Ads Depicting Combat,"
Journal of Advertising, 21 (September), 57-74.

Waide, John (1987), "The Making of Self and World in Advertis-
ing," Journal of Business Ethics, 6 (February), 73-79.

Wells, William, John Burnett, and Sandra Moriarty (1992), Adver-
tising: Principles and Practices, 2nd ed. Englewood Cliffs, NJ:
Prentice-Hall.

Zinkhan, George, Michael Bisesi, and Mary Jane Saxton (1989),
"MBA's Changing Attitudes Toward Marketing Dilemmas:
1981-1987," Journal of Business Ethics, 8 (December), 963-
974,


